Steering Committee ## **ROAD NETWORK PLANNING** | J | ulv | ' 04 | 4 | |---|------|-------------|---| | | CILD | U - | 1 | Staff Presents Traffic Forecasts Board of Supervisors endorse Residential Baseline & Board Alternative ## **June '05** Commercial/Industrial Use: Board of Supervisors endorse Draft Land Use & Board Alternative May/July → **KICKOFF: Road Network Planning** - Backcountry (May) - East & North County (July) ## **On-Going** **Environmental Impact Report** ## **MAY 2004 FORECASTS** ## **MAY 2004 FORECASTS** ## **ROAD NETWORK PLANNING** ## TODAY'S AGENDA #### STAFF PRESENTATION - Overview - Community Review Process - Community Issues - Next Steps **ROAD CLASSIFICATIONS** ## **ROAD NETWORK PLANNING** ## **OVERVIEW** State Requirement: Balance Land Use and Circulation Plans ## **CE ROAD NETWORK** Circulation Element (Regional Roads) - Regional backbone of road system - Provide for vehicular movement between communities Non-Circulation Element (Local Roads) Feed traffic into the CE road system and provide access to residential and commercial areas Private Roads Privately constructed and maintained roads providing access to private property ## **ROAD CAPACITY** #### AFFECTS: - Mobility - -Time - Experience #### SOLUTIONS: - Revise road classification - Add new roads to the network ## CONNECTIVITY Create a connected network of roads that links together different communities, and that connects important areas within each community. ## APPROPRIATE LOCATION - Select road classifications appropriate for the location (rural, semirural, village) - Select road type appropriate for local topography, planned land use. ## **MULTI-MODAL** - Improve pedestrian and/or bicycle network - Review road classification - Provide secondary egress in fire-prone areas ## ENVIRONMENTAL IMPACTS - Widening a road, or building a new road, may create impacts that cannot be mitigated. - Building roads in highly constrained areas is expensive. MINIMIZE COSTS ## **ROAD NETWORK PLANNING** ## GP2020 Process - Circulation Network (roads and related bicycle & trail networks) - Circulation Element policies #### CIP Process - Implements General Plan - Programs road construction projects through process administered by DPW - DPW update in progress ## ROAD NETWORK PLANNING ## **COMMUNITY REVIEW PROCESS** ## **Develop & Refine Draft Road Network** **PHASE I** **Community Workshops** PHASE 2 Staff Recommendation Board Selects Preferred Alternative PHASE 3 Define Road Classifications Develop & Test Countywide Alternatives Road Design Manual ## **COMMUNITY REVIEW: PHASE 1** ## **COMMUNITY REVIEW: PHASE 1** ## KICKOFF MEETINGS: - Traffic Model Results (LOS) - Existing Road Networks - Road Network "Toolbox" - Mapping Criteria - Mapping Options - Community Preferences WORKSHOPS: Alternative Solutions #### **Level of Service** ## **Description** A B Free flow (or reasonably free flow) operations — vehicles are almost completely unimpeded C - Flow with speeds at or near free flow - Freedom to maneuver is noticeably restricted, and lane changes require more care and vigilance - Speeds decline with increasing flows - Freedom to maneuver is limited - Reduced physical / psychological comfort levels #### **Level of Service** ## **Description** - Operations at capacity the highest density value - No usable gaps in traffic stream. - No ability to dissipate minor traffic disruptions - Breakdowns in vehicular flow, with queues forming behind breakdown points - Primary causes: traffic incidents, merges, and lane drops ## **EXISTING ROAD NETWORK** **CE Network: Color Coded** ## **EXISTING ROAD NETWORK** Alpine Sample: Road Segment | Classification **Existing Conditions** | Alpine Boulevard Tavern to West Victoria | Collector
4 Lanes | 2 Lanes Continuous left turn lane | |--|---------------------------|---| | Alpine Boulevard West Victoria to South Grade | Collector
4 Lanes | 2 LanesContinuous left turn lane4-ft Shoulder | | Alpine Boulevard I-8/Dunbar Lane interchange to Arnold Way | Major
4 Lanes + Median | 2 LanesContinuous left turn lane4-ft Shoulder | | Arnold Way
Tavern to Alpine Blvd | Collector
4 Lanes | 2 Lanes • Intermittent parking lane • 4-ft Shoulder | ## **ROAD NETWORK "TOOL BOX"** - Existing & Proposed CE Road Classifications Under review by DPLU, DPW and Steering Committee - Community preferences will be identified later — Road classifications, regional bike & trail networks GOAL: Appropriate tools for different locations ## **MAPPING CRITERIA** ## ADDRESS: - Road capacity (LOS D or better) - Road design / connectivity - Environmental impacts - Appropriate location (function, land use, community character) - Community consensus ## **COMMUNITY PREFERENCES** # Established earlier in GP2020 process. Alpine example: - Change Alpine Blvd to Town Collector (three lanes to preserve trees –Tavern to South Grade) - Change Tavern Road to Town Collector - Change Arnold Way - Extend Alpine Heights Blvd. to Harbison Canyon Road as Secondary Access ## **ROAD NETWORK PLANNING** ## **COMMUNITY WORKSHOPS** - Opportunity to Revise Priorities - Address Capacity Issues - Road Network Alternatives - Community Input/Preferences ## **MAPPING OPTIONS** - Expand Capacity - Construct New Roads - Reduce Future Capacity - Remove Roads from CE Network ## In certain circumstances: - Reduce Land Use Intensity - Accept Lower LOS ## **MAPPING OPTIONS** ## **COMMUNITY WORKSHOPS** BORREGO DESERT North County Workshops: September East County Workshops: August Backcountry Workshops: Ongoing JULIAN CUYAMACA CENTRAL MOUNTAIN ## **COMMUNITY WORKSHOPS** PHASE 1 Community Meetings and Workshops Develop and TEST Alternatives with Calibrated Model ## **AVAILABLE INFORMATION** #### Handouts: - Mapping Criteria - ✓ Draft "Toolbox" for CE Roads ## Sample Maps: - ✓ CE and CIP Networks - ✓ Traffic Model Forecasts (LOS Maps)